BY SEUMAS MACMANUS. party. Jarrow was a labor constituency. tion with the now derelict carpet-weav-The Labor party put up for it, against Home-Ruler, Pete Curran, a man much esteemed by English workingmen. He natural; expected the support of all its woods, is now one of the baldest of of promenading with his women folk, es- spection bill. Mr. Corbett's bill proposes would promote both agriculture and and chopped his off. This is indeed the day of the newspaper. From Yes, when you see a parasol on the selection of the most beautiful woman in each the selection of sele quire into the property or income of mo- valuable effect on the climate. nastic institutions and convents, their numbers since 1850, and respective situations and character, and to determine what regulations are needed with respect to convents in Great Britain. The commissioners it is suggested, are to be ap pointed by the lord chancellor of England, the speaker of the House of Com mons, the lord chief justice of England, two by the Catholic poor schools' committee, one by the charity commissioners for England and Wales, and one by the oners in lunacy, and they should have full powers to enforce the attendance of witnesses, of examining them on oath, and of compelling the production of decuments, and punishing persons guilty A very fine sample of the stuff with which "sympathetic" English statesmen have so long and so successfully cajoled thousands of our simple Irish people was given utterance to by our chief secretary. Birrell, in an after-dinner speech on Dominion Day, Sir Wilfrid Laurier, of Canada, being the guest of honor, and Lord Strathcona trying to fill the chair 'Speaking with deep emotion," say the newspapers, "Mr. Birrell implored them." I do beseech you, in all your dreams of empire, great and glorious as they are, don't leave Ireland out of account (Cheers.) Your dreams will be somewhat of a sham in their realization if Ireland s not taken into account in your (Loud applause.) If her sons, with their talent and genius, which so eminently fit them for serving the empire, are disregarded, your dream will be incomplete. As my last word, I would say, 'Don't leave Ireland out.' (Loud and prolonged cheers.) Mr. Birrell, too, at this dir ner propounded a new and final solution of a trans-Atlantic line between Canada and the County Mayo, God help us! And with such statesmen guiding our destinies, people still wonder why Ireland The dockers' strike in Belfast is developing interestingly. The carters of Belfast have gone out, in sympathy, and it is threatened that other trades bodies will do likewise. Derry City dockers also threaten to show practical sympathy with their brothers in Belfast. first important trades union development Ireland, or at least the north of Ireland, has known. The strike looks promising, for the men seem gritty and sturdy. One things in connection with it is that it has suddenly widened the outlook of the Orange workingmen of Belfast, making them fraternize, as they did not before, with their Catholic brethren. For the first time in a hundred years, British troops (who were wont to receive abject worship) were, the other day, hissed and stoned in the streets of most loyal Belfast. Truly, these be strange times. A London correspondent of an Irish paper says that the estate of Butler's Court at Beaconsfield in Buckinghamshire, famous as the residence of Edmund Burke, will be offered for sale this month. The estate was bought by the great statesman from the Waller bers, the poet of that name, is, like Burke himself, buried in the picturesque churchyard at Beaconsfield. The estate, which consists of about 300 acres, will sociations, as it is to be split up into the property of Lord Grenfell, com-mander of the forces in Ireland. I suppose the memory of Allen, Larkin, and O'Brien, "the Manchester Martyrs," will live as long as does Irish patriotism. Mgr. Gadd, Vicar-General of Salford, who attended the three men on the scaffold, died the other day, and is believed to have carried with him to the grave a secret pertaining to the death of O'Brien. Mgr. Gadd jumped into the pit after the bolt had been opened and the ropes cut. It was freely stated at the time that he noticed signs of life in the body of Michael O'Brien, and that he had jumped in to assure himself of this. Whatever the cause, Father Gadd, as he then was, leaned over the body for some time, and from the noment he came out of the pit until his dying day declined to say what he had observed or what had happened. When urged again and again to say if O'Brien were dead when cut down, Mgr. Gadd merely replied, "What happened is known to God. I did my duty as a In the village of Dundrum, County Dublin, there awaits development at present the groundwork of a lucrative Irish industry, known as the Dun Emer Guild, Ltd., and its manufactures consist of weaving, bookbinding, and enameling. It is just four and a half years since a beneficent Irish lady, Miss Evelyn Gleeson, giving practical effect to her sympathy with Irish industry, spent a large sum in installing in Dundrum a weaving plant, and in establishing bookbinding and enameling industry. into carpet-weaving and tapestry work. and afterward secured international honors. After the firm carried off silver medal at Milan International Exhibition for a piece of carpet woven in Mount Charles, County Donegal, Ire- Irish wool, from a design adapted from land, July 16.—The first blow struck by a plate in the Book of Kells, a good deal of attention was directed toward the modest handloom in Dundrum. The been a crusher—to himself. T. P. O'Con-nor, it is well known, inspired the policy ture material that might be suitable for of contesting English boroughs in which church and altar purposes. The tapestry there was a fair Irish vote. Jarrow, a work is carried on under the superinten-Northern English constituency, has just dence of Miss May Kerley-an exceedbeen contested-and lost. Lost also is ingly clever Dundalk lady-who for a the sympathy of the English Labor considerable time was engaged by the Congested Districts Board in connec-The Labor party put up for it, against ing industries of the Southwest of Ire-the Liberals, an Irish Labor man and land. Ireland, famous in far-off times for Irish workingmen in the division. An countries. Great efforts are being made, Irish Nationalist candidate had no chance in recent years, to have the country reof winning, but the putting up of one forested. A tree-planting week, Semight lose the constituency to the Labor achtmkain nag Crann, has been istiman. Alderman O'Hanlon, of Jarrow, tuted by the Gaelic League and kindred nevertheless, was in a wild-cat enterprise, organizations; and it is hoped that our office cares in watching his wife buy chif put up and run by Mr. Redmond. The people will gradually get the tree-plant- fons, Labor party, which has been as strenuous ing habit. Forests in Ireland would home-rulers as the Irish party them- mean much to Irish climate, Irish soil, selves, were highly irritated. Alderman and Irish finances as well. The Very self from the fair sex during the two O'Hanion polled 2,000 and some odd votes, Rev. Father Paul, O. S. F. C., in the hours that it takes him to do his eighteen coming at the bottom of the poll. Pete Father Mathew Hall this week, lectured holes, and so you see him in immaculate Curran, with 5,000 votes, headed the poll, on the possibilities of the Irish timber costume-with beautiful stockings and beating both the Liberal candidate, and, industry. Were it taken up in proper marvelously striped knickerbockers-surby the skin of his teeth, the Conservative, fashion by the people, it might, he said, rounded by a little bevy of ladies, who The Labor party is perilously near be- give employment to 20,000. There were ing estranged from home rule by Mr. now 2,000,000 acres in Ireland making Redmond's foolish and impolitic play to absolutely no return, and he compared this with other countries where similar flower garden all these things are fearful he describes and was under trees. If tree-planting mysteries—almost beyond the comprehenting part of the Orange M. P.'s from Ulster to have convent and monasteries open to government inspection, Mr. Corbett, M. P., succeeded, lately, in getting a first would plant all the waste lands of Ire-would be readers. After long and persistent effort on the in Ireland were judiciously taken up, sion of any one but a very plain woman would plant all the waste lands of Ire- waiters have grown mustaches Henri has the caption "A New Journalistic Rereading in Parliament for a convent in- land. A moderate degree of forestry ********* ADVERTISE YOUR Wants In the BUGLE Don't Want Anythin; Brings Results halle the the other the stille THE, BINGVILLE, BUGLE! Is the Leading Paper of the County! BRIGHT-BREEZY-BELLICOSE-BUSTLING How doth the busy little bee Improve each shining hour-By gathering honey all the day From every opening flour. The cheapest advertising medium in the country. If you believe in advertising, come and see us. For further information call on or address the editor. For some time past it has been on our mind to give the trusts of this coun- red hot editorial in this collum and we For the benefit of our more ignorunt readers who don't know what a trust is we will explain. When several men gets together, for instants, and buys up all the hogs there be in the country and then boosts up the price of spare-ribs and sawsidge to such a extent that the common people haft to pay several times what its worth for it or go without, that is called a trust. Most all trusts are hog trusts for that matter because a trust allus acts the hog when it gets Trusts is more common in this coun- can remember when there was no such a thing as a trust in our midst, but that time is now only a sacred memory. Take the Standard Oil Trust which John Rockefeller got up for instants. can believe what we hear, and charges for it whatever he blamed pleases per gal. Even Hen Weathersby, prop. of our general and only store has to buy his kerosene of John. We don't know what Hen has to pay wholesale for his oil being as that ain't none of our business, but we know what we haft to pay Hen for it (23 cts per gal) which is some of our business. What is the result? The people of Bingville and vic- initty is paying about twice as much for lamp oil as the truck is worth. By the might say and consequently it is cheap- er to burn taller candles than to burn lamp oil. Only the rich can afford to burn lamp oil, as it were. Taller can- dles don't give quite as much light as lamp oil does, but they give a allfired sight more light for the money. Hen could sell more lamp oil if it wasn't for the oil trust. Hen might probably sell a barl of lamp oil in a year if the price was within reach of all, but as it is he has had a barl on hand for three I We are not afeard to come right out and denounce trusts in this manner. It has always been the policy of the Bugle to denounce anything that is detrimental to the communitty, espeshially when we don't own no stock in the trusts and have no other valid reasons for not de- nouncing them. We understand that the Standard Oil Trust has paid large sums of money to the editors of certain newspapers to have them keep their mouths shet and not say anything against the As for us, we have never received any such a proposition from Rockefeller although we go to the P. O. every day regular for our mail. Of course if we should get such a proposition we would injuse the business of the trusts in this. country? We reply "Nothing!" On the will pain them so that they will resolve a bottle honestly, consider it conscienshiously. years and it's half full as yet. try than they was several years ago. We having it struck by lightning during can remember when there was no such thunder showers. Hoke says it's the John he has a corner on about all the useful to wrap up things in, or to build lamp oil there is in the world, if we fires with. Subscribe at once! time John and Hen get their profits lamp 11 Lbs. of butter in a basket to exchange oil becomes almost a luxury as you for groceries at Hen Weathersby's store lightning. nound dog. half a chance. now take our pen in hand to do so. FRENCHMEN AT GOLF Some Idiosyncrasics They Have In troduced Into the Game. The golfing Frenchman was once a very rare bird; to-day the species is quite ommon courses are springing up all over France, not merely in the places frequented by the English and Americans deaux and Lille, says the Pall Mail Ga- Parisian golf was really born at Maison Lafitte, where is a race course with a colony of Britons, then it migrated to Le Pecq. Every French seaside place that respects itself has a golf course nowa-days. It is held to be the surest way of attracting the Anglo-Saxon. One won ders, in fact, what middle-aged masculin ity did with itself before golf was suc cessfully implanted in England. Cycling is deadly monotonous as an exercise, sinc there are geographical reasons why you cannot "coast" forever, and motoring ad hardly-been invented. How did man kill time when he was not working? The Frenchman in pre-golf days had and has other relaxations. He is fond pecially if they are good-looking; he will dance attendance for hours, and has been known even to take to shopping, whereas no Englishman of middle life with an inclination to baldness would ever dare to confess that he found relaxation from his idiosyncrasies into the gam; course. He cannot entirely separate himare happily unconscious that he is playing a shocking game, and foozling his drive every time. To those sweet creatures in summer white and hats like a realized the secret ambition of his life form:" in their little shrunk-up hearts to re- form and lead better lives. We believe in free speech, free press and free lunch, but we don't believe in free ad- vertising, nor free sample copies nor trusts. Let the trusts beware of us! Locals wait on customers. When a person goes into the store to purchase anything they usually find Hen asleep on some bolts of muslin on the counter. Hen says Our correspondent from Calamity Cor-ners who signs hisself "Pro Bono Pub- ico" in the Bugle paid us a lengthy call last Tuesday. "Pro Bono" says that everything at the Corners is in stato quo, as you might say. Jed Peters, our intelligent school teach- er who teached the village school last winter, is at present studying up to take the teachers' examination at the Co. seat next month and if he passes successful there is no doubt Jed will be re-elected to teach again the coming term. Jed is a good writer and reader and speller and ne ain't so slow at figgers either. Hoke Smiley is thinking some of having lightning rods put onto his barn to avoid thunder that skeers him and not the Subscribe for the Bugle-it is good to read, good to advertise in, fine to lay on cupboard shelves or put under carpet, Personals The weather in Bingville at present is very hot and business is almost at a standstill, as you might say, especially in the heat of the day. Day before yesterday we walked down to the P. O. about noon and the only person we met was a You may know it's turrible hot weather the butter had all melted and run outen the basket and had likely trickled along the road all the way from Sorrow Hol- Amen corner. Last Sunday it rained dur- Brad Hinsley's brood mare was seized Brad's wife. Doc never knewed that the be comfortable, but how does it look for nare's name was Alvira. that when she arrived at the store going to lock the door on 'em. HERE IS REFORMER'S PICTURE Youthful Editor Publishes List o. "Sunday Drunks." but in industrial centers, such as Bor- From Nebo, Ill., He Sends Photograph in Response to an Editorial in The Washington Herald. > The following editorial appeared in The Washington Herald July 18, under Mr. R. T. Dinsmore. describes himself as "The Wild-eyed and Loose-tongued Editor of the Nebo (III.) Banner." city, there is no field of endeavor in which the hand of the his to-date editor—to say nothing of his business manager—is not in evidence. Newspapers which are constantly on the lookout for new worlds to conquer and new abuses to reform are the ones which keep at the head of the processsion, of course, and, because of this, we here and now predict that whatever competitors may exist in the territory of the Nebo (Ill.) Banner will soon be hanging around the bankruptcy courts. Thus the Banner, in a recent issue: hanging around the bankruptcy courts. Thus the Banner, in a recent issue: "A new feature that is instructive as well as entertaining is to be added to the Banner. A list of names, under the head 'Sunday Drunks,' "Ill be published. We are going to give fair warning, and in the issue of the Banner on July 19 you can look over the list, no one excluded," We do not understand why some of the metroplitan rappers which are dernally on the inskent. Banner's palpitating presses begin to reel off the edition for the day! There may be more popular men in Nebo than the Banner's editor, but, cermen in Nebo than the Banner's editor, but, certainly, there will be none more sought after. The new departure is obviously intended to lessen the evils of intemperance, and perhaps it will. We do not feel qualified to express an opinion on that point. But, we do venture the opinion that the Banner office will be the Mecca of a large portion of Nebo's population to-morrow, and this will be desirable, of course, if there is anything in the theory of merchants that it is only necessary to get people into a store to induce them to do business. Inclosed find photograph referred to in issue of Herald of 18th instant, unform." I have survived the outcome so up the Banner's record. Anent reformers and their kind A canny one is he ... Who has a message for the world we do not understand why some of the merco-politan papers which are eternally on the lockout for semething norel should not have hit upon this scheme long ago. Think how much attention this new department in the Nebo Banner will attract! Just fancy the scene in Nebo to-morrow, when the atory communication was received: Nebo, Ill., July 21, 1907. years in newspaper harness, five years mankind developed, and we don't underin present place, and will try and keep stand the mechanism of it perfectly yet. Send marked copies. Respectfully. Owner, Editor, and Publisher the Nebo Banner. REFORMERS. And sends it C. O. D. WOMAN ABOUT TOWN WHAT SHE HEARS AND SEES. Ye lawmakers of Texas, So fearless, wise, and strong, Who have decreed that sheets must be No less than nine feet long. Why have you shirked the other job We trust that the Banner's editor will be able makes a steamer's captain rum his vessel in it. If I mention it to her, she's all If he will at once mail us one of his photographs of he man give the wrong command in an emergency. He believes, the young peared before he entered upon the strenuous life of the newspaper reformer. Our readers may imagine for themselves how he will look after to-mornow. The area avoidable comision, or makes any contrition, and declares she'll put in all day to-morrow mending. Then she for physician does, that it's unjust to say such a man has lost his head. What he has lost is control of the newspaper reformer. Our readers may imagine for themselves how he will look after to-mornow. Last week the following self-explan- his brain, and he is the victim of a sudden attack of aphasia-I trust I'm not going too far wrong in my scientific terminology. "It is not uncommon to find a patient who uses the wrong word when he has a Does she point me to the waste basket? der heading, "A New Journalistic Re- nervous headache," says the physician. Not she She says: "I have one woman patient, a musician, who for a week was unable to read a note Am twenty-one years old, eleven of music. Speech was the last faculty It's commonly observed that a man suddenly frightened will give an inarticulate extravagant man." yell, or will be stricken dumb. I believe that other men get what one may call because the skipper ordered 'port' when 'starboard' was the proper order. He insisted he said 'starboard,' but I heard him, and I know he didn't. He meant to say it, he thought it, but his brain wires were क्षा कर का कर कर कर कर ANY PERSON HEAR ING OF ANY NEWS KINDLY BRING THEM IN crossed, owing to a sudden shock, and the word came out 'port.' I believe that happens more often than is generally believed. I'm confident that many an accident at sea happens because the skipper's brain wires don't transmit his message as he starts it, and not because her doesn't know and think the right thing to do. "Women are queer, aren't they?" said the young husband, with an air of announcing an original discovery. "There's A young physician here in town has my wife, now. She hates to mend things -just naturally loathes it-and half the curious lack of presence of mind which time I can't find a sock that hasn't a hole "'Where's the waste basket?" "Of course, she always asks what I want of the waste basket before she tells me where it is. "'Oh,' I say, 'these socks are worn out, "'Let me look at them.' "I hand them over and she examines "'Why, these socks need only a little mending,' she says. 'The idea of throwing them away just because there's a little ole in the heel! I never knew such an "And then she flies to work to mend them. They might be in the drawer for word-deaf. I remember sailing in a yacht weeks and she'd overlook them, but just race once, and we rammed another boat let me threaten to throw them away and she's Mamie on the job with a needle before you can blink. Funny things, women, aren't they?" They have a brutal way about them in New York that makes gentle Washington blood run cold. Just the other day I picked up a New York paper and glanced at the advertisements. One of the hospitals desired to employ "manglers and body ironers." It does seem to me that they might have put it more delicately. The last line advised me that the manglers and body froners were wanted in the laundry, but that was the merest subterfuge. If I have to go to a hospital, I'll steer clear of New York. I might think of a mangler without shuddering, but I couldn't rest for a moment with a body ironer on the place. "It's odd how the friendships of our youth grow more intimate in the retrospect, isn't it?" says a midle-aged woman. "When I recall the young people I knew twenty years ago, I think of them all by their first names. They all seem to have been chums of mine. Just yesterday a man I hadn't seen for fifteen years came to see me, and we talked about the little town in Ohio where we went to school at the academy. We talked of Jennie This and Joe That, and I called him Jim and he called me Sue. We enjoyed the afternoon immensely. After he had gone I got out a box of old letters. Two or three were notes from him, and they began 'Dear Miss Blank.' We were very I'm getting till I realized how we'd en-joyed cur talk. I should have frozen him if he'd called me Sue fifteen years ago, but now it seems mighty nice to have anybody call me by my first name. "He went about with May a good deal at the Springs," said the woman with the chop-suey sundae, "but he didn't tell me much about her. He's very laconic. The woman with the Nesselrode pudding shook her head. "That's the worst kind," she said with onviction. "May's husband ought to a went with her. I knew a case like that once, and they finally eloped. I never did believe in these laconic friendships." "I'm not disputing that virtue is its own reward," says a Colorado man, who was here last week. "Everybody knows that it is, A man ought to be content with the approval of his conscience, and not care if the other fellow did make the money. I've been trying to convince myself of that for several years, but every now and then I fall off my pedestal and my halo chafes my head. was new to Colorado in the days of the Cripple Creek boom, and I got the fever, like everybody else. Three friends of mine and myself went into the mining business. We didn't get up a company and sell a billion or so shares. No siree We were honest, we were. We got a mining claim, and began to dig. We went in about 200 feet in the side of a hill. A perfectly unscrupulous gang owned the claim next us. They got out a prospectus and advertised and sold stock, and made no end of money before they began to dig at ail. We were above such things. All we wanted was an honest ten or twenty millions in metal. As I said, we went 200 feet, and came up against a wall of granite, and that ended the thing. All we got for our money and our trouble was a hole 200 feet long. The gang next us went in seventy-five feet and struck a fissure vein. They actually made good every thing they'd promised in their advertisement. It was just a case of a wild-cat mine really getting its claws into the gold. The stock wasn't worth the paper it was printed on when they began-but what's the use of talking? They made money out of their stock-selling and then out of their mine. We didn't make a cent. Anyway, we didn't try to deceive anybody." You have some of my WINDOW SCREENS in your House These screens is made to fit any winder. If they don't fit bring them back and I will make them fit or bust them all to thunder. The risk is all mice. to have a Fit And I will guarantee you will have one There ain't no muskeeter In Bingville can get . through one of my screens Call and see these Screens to One because as Soon as the Publick Know Have them on hands they will go like HOT # Country Correspondence Ben Hot Under Collar. INERGIA FATUM PAGIT HAPPY VALLEY. One of Hame Wilson's yoke of oxes broke into his orchard last week and et green apples until it foundered and nearly died. Hame says this ought to teach that ox a lesson to pause in eating green apples when it has had enough. up with work that he couldn't find time trade. He left a sheet laying on a chair Miss Mary Ann Green, the bell of Hap- and about noon when it got thawed out py Valley, come out last Sunday in a new nicely Ranse Hillyer come into the store lawn dress that became her very much, and like a blamed fool set right down on exciting the admiration of all our young it. Ranse never does look where he sets men. Fine feathers make fine birds, and it would be better if he did. Ranse EXCELSIOR. LAND'S END. Wilkins last week. Both men claim they sheet. He told Ranse that the regular cretive posishion at Hardscrabble as assistant in a livery stable there at \$3, per week. Rufe has not decided whether he he already had the fly-paper and didn't soap last week had the kettle to upset be more careful where he leaves flyspilling all the soap on the ground. be more careful who Shortly afterward it rained and the yard paper laying around. was full of suds. ## when Letitia Jones of Sorrow Hollow Hod Digging His Well last week. Wat has four care started for Bingville last Saturday with Hod Digging His Well last week. Wat has four care with the best to apply t Hod Slocomb has resumed digging his he had milked three of the cows leaving well again after a lapse of a year. Hod sich an ornery critter and usually kicks left off work on it about a year ago this the bucket over. While Wat was milkmonth and owing to other important ing her she histed and come down with Letitia returned home in disgust, work has not touched it since. It has her foot right on Wat's foot and kept it The Bingville church still leaks some-thing awful in one spot right over the been five years since Hod begin to dig there and him hollering and yelling for this well and a person would nachedly help as loud as he could holler and this well and a person would nacherly ing services and Deacon Butterworth, think Hod would have it finished by this to push her offen him, but Wat says she who was asleep, got so wet before he time. But them as are acquainted with merely stood there with almost super-woke up that he had to go home and Hod knows that he alius takes his time human intelligence, as it were, on his his clothing, thus missing the lat- about things, "od says he needs water foot peacefully chewing her cud and on his place turrible bad but that's no reason why he's agoing to hurry and sweat hisself all up and not half do the lob. He says he has got along so far lob. He says he has got along so far lob. ter porshion of the sermon as well as with the collck the other night and Brad went and got Doc Bivermore and told him that Alvira was sick and Doc he job. He says he has got along so far by carrying water from his neighbors and hurried home with Brad and was sur-prised to find the mare sick instid of ## Arioch Tucker has took off his boots Profit by Hen's Expeand is going in his bare feet. This may a growed up man to go around in his rience Mrs. Bill 'fepburn, wife of our talented sickness in our midst at present as he and artistick blacksmith, gave birth to a Hen Billings went and had his whiskers could wish for but that he hopes that Ranse Got Stuck Up Hen Weathersby, our popular store- got some of the fly-paper off, but the most of it is sticking to his pants as yet. price of the fly-paper was 10 cts. per sheet but being as it was him he would want it and he'd be goshed to hemlock last week. Wat has four cows which he pounding her with his fists and trying or three minnits she got off and Wat limped to the house. He now says he Dull in Doc's Line Doc Livermere, our human speshialist Hen Weathersby, prop. of our general store, says that trade is very dull with Hester Jones who was widdered some hand we had did our duty and angels years ago had had some new clothes made and it is rumored she will be married soon. We don't blame her. It is no clothes made and it his Bugle falled soon. We don't blame her. It is no clothes made and it his Bugle falled soon. We don't blame her. It is no clothes made and it his Bugle falled soon. We don't blame her. It is no clothes made and it his Bugle falled soon. We don't blame her. It is no clothes made and it his Bugle falled soon. We don't blame her. It is no clothes made and it is rumored she will be married soon. We don't blame her. It is no clothes made and it his Bugle falled soon. him at present. But Hen says he don't care much being as he likes to take it easy during the hot summer weather and idle joke being a widder. our fault. We also told Ben that we don't like to be annoyed by having to Jabe Homans who lives near here ar- didn't know the reason why since he has rived home late tother ev'g and seeing been a regiar subscriber for the Bugle what he thought was a cat on the front plazzer kicked it off, but it wasn't a cat-it was a skunk and since then Jabe us a red cent either and he went away try a bitter arrainment by means of a if folks don't stop waking him up he's and his folks can't scairsley live in their threatening to stop his paper. Very > Benj. Gibbs ground his axe last week. Benj. says it has needed grinding for the keeper got out his stock of fly-paper last past two years but he has been so driv week and dusted it off for the summer Rufe Atkins has been offered a lu-Mrs. Hen Jordan while making soft if he'd pay for it either. Hen ought to ouncing baby boy last week and a shaved off and his hair cut by Harve business will pick up some in the near ounces that she is going to raise him Hines, our tensorial artist last week and future. Doc says that heretofore during on the bottle. Editorially speaking we as a result Hen has contracted what is very hot weather there has usually been do not think this is a good plan. Bill probably the worst cold he ever had in several cases in and about Bingville of And I defy you to Hepburn, hisself, was raised largely on life. Hen is all stopped up in his head prominent citizens and others being over-the bottle and look at him! Bill ain't and can't taste anything nor hear much come by the heat which has give him conmissed going to the Co. seat and coming home full every Satterday for the got a cold being as he is some deef) and ing home full every Satterday for the got a cold being as he is some deef) and an excepshion. If our editorial memory What do we care if this editorial does past fifteen years as regular as Satterday has a bad cough and is very miserable. comes around—unless it was because of Hen is afeard the cold will settle on his have any recollecthlon of Bingville folks circumstances not under his control. If lungs and give him newmonya or concontrary we hope it will injure them. We hope that when the big trust magnates read these lines they will cringe in their boots and that their consciences will pain them so that they will resolve a bottle honestly, The arrangement was then complete, has took a oath that if he recovers from this cold and gets to be a well man again he will never have his hair cut nor his whiskers shaved off again as long as he lives no matter what the style is. The arrangement was then complete, has took a oath that if he recovers from this cold and gets to be a well man again he will never have his hair cut nor his whiskers shaved off again as long as he lives no matter what the style is. The arrangement was then complete, has took a oath that if he recovers from this cold and gets to be a well man again he will never have his hair cut nor his whiskers shaved off again as long as he lives no matter what the style is. Hiram Woodruff has a cow to come in Mrs. Jemima Peppers of Hickory Cor- Bugle office recently to inquire why last fresh on him last week and now the Mrs. Phoebe Hinds of this place, Jemima would of remained longer, but the two wimmen had a falling out about something, and Jemima would to Pheabe's relief to the something, and Jemima would to Pheabe's relief to the sound depend on the sound to Pheabe's relief to the sound depend on the sound to Pheabe's relief to the sound depend on Hez Andrews, while cutting hay with a scythe in his hayfield back of his house tother day, axidentally almost stepped on a lbacksnake seven feet long. This so unnerved Hez that he dropped the scythe and service was the field. Jasp says if the sun don't shine out pretty soon he calkilates unnerved Hez that he dropped the scythe and seven feet long. The soundard for home much to her own disgust and to Phoebe's relief. Jaspar Tarbell had his hay all cut two weeks ago, but owing to so much wet weather it ain't dried out yet and still lies in the field. Jasp says if the sun don't shine out pretty soon he calkilates the hay will rot and be useless. and made for home and is so weak in Arioch Wilkins killed a beef critter last in transmission. We tried to impress have a calf concealed somers to take all and made for home and is so weak in the legs that he ain't been able to cut week and peddled it out from house to house. It is quite a luxury to get beef a wrapper on his Bugie and then wrote third where abouts and the - his name on the wrapper in a plain finder will be liberally thanked. GET ALL BIT ACCOUNT MATERIAL BRIDGE VOX POPULI. well, let him stop it. If he does we may be well, let him stop it. If he does we may be well, let him stop it. If he does we may be well, let him stop it. If he does we may be well, let him stop it. If he does we may be well, let him stop it. If he does we may be written and not seen the stop it. If he does we may be written as well as not it. LLEY. past in later copies of the Bugle. > I NOW LOT OF WINDER SCREENS ON DISPLAY LAND'S END. most of it is sticking to his pants as yet. These winder screens is all first class goods. Bill Henshaw swopped horses with Sam Hen wanted to charge Ranse for the which I ordered two years ago and didn't have the results of the stick of the state of the stick of the stick of the state But I got them out tother day and dusted them off And now I offer them to the public who is being awful bit up by musiceters & others which is at present. We hope to have more to send in by next week. LUCIFER. Tramped Up by a Cow A Muskeeter is a powerful ornery Critter other ev'g. Wat went out to milk and Who will take advantage of a person whenever he had milked three of the cows leaving he can, but a muskeeter will not take advan- What You Want is Bicycle Coffee Grinder. The old adage that "the head should save the heels" has been transformed by the Mahern brothers, Frank and Fred. employed at a Dedham grocery, so that the legs are made to save the arms, and that in a most unique manner. It is a method of running a coffee mill by leg power on a bicycle instead of by arm power. One of the disagreeable features of the grocery business has been the arm method of grinding coffee. Now this is just where the quick wit of Frank Mahern came in. A devotes of the wheel, and knowing that it is much easier to pedal than to strain with the arms, he conceived the idea that a trans-fer of the strain from arms to legs would be much easier and quicker. The question was one of applying the power to the coffee mill, which was done by removing the forward wheel of a tandem and fastening the bicycle in such a way that the rear wheel was directly opposite one of the wheels of the coffee mill, which was fitted with a belt wheel The tire was removed from the bicycle wheel and a belt put on, running from he wheel to the belt wheel on the coffee The arrangement was then complete